DOCUMENT RESUME ED 084 082 SE 014 891 TITLE Introduction to Stretching Machines, Mathematics (Experimental): 5211.08. INSTITUTION Dade County Public Schools, Miami, Fla. PUB DATE 72 NOTE 24p.; An Authorized Course of Instruction for the Quinmester Program EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS Behavioral Objectives; *Curriculum; Instruction; Low Achievers; Mathematics Education; *Number Concepts; *Objectives; *Secondary School Mathematics; *Teaching Guides IDENTIFIERS Equations; *Quinmester Program #### ABSTRACT Performance objectives are stated for this secondary school instructional unit concerned with introduction to the stretcher and shrinker approach, solution of simple equations, factoring composite numbers into primes, definition of prime numbers, and communication skills with computational concepts. The course of study is intended for students having competence in the basic computational skills with whole numbers. Comments are presented concerning teaching of the course. Included are a time schedule for instruction of stretching machines; an outline of the topics and objectives included in the course content; suggestions for administration of pre- and posttests; and lists of classroom supplies, teaching aids, and state-adopted and other texts for enrichment and practice purposes. (CC) U.S. DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOC MENT HAS BEEN MENT OF THE CONTROL C AUTHORIZED COURSE OF INSTRUCTION FOR THE INTRODUCTION TO STRETCHING MACHINES 5211.08 5212.08 **MATHEMATICS** ERIC S DIVISION OF INSTRUCTION • 1971 ### QUINMESTER MATHEMATICS COURSE OF STUDY FOR INTRODUCTION TO STRETCHING MACHINES 5211.08 5212.08 (EXPERIMENTAL) DIVISION OF INSTRUCTION Dade County Public Schools Miami, Florida 33132 1971-72 ## DADE COUNTY SCHOOL BOARD Mr. William Lehman, Chairman Mr. G. Holmes Braddock, Vice-Chairman Mrs. Ethel Beckham Mrs. Crutcher Harrison Mrs. Anna Brenner Meyers Dr. Ben Sheppard Mr. William H. Turner Dr. E. L. Whigham, Superintendent of Schools Dade County Public Schools Miami, Florida 33132 Published by the Dade County School Board Copies of this publication may be obtained through Textbook Services 2210 S. W. Third Street Miami, Florida 33135 ### PREFACE The following course of study has been designed to set a <u>minimum</u> standard for student performance after exposure to the material described and to specify sources which can be the basis for the planning of daily activities by the teacher. The course sequence is suggested as a guide; an invividual teacher should feel free to rearrange the sequence whenever other alternatives seem more desirable. Since the course content represents a minimum, a teacher should feel free to add to the content specified. Any comments and/or suggestions which will help to improve the existing curriculum will be appreciated. Please direct your remarks to the Consultant for Mathematics. All courses of study have been edited by a subcommittee of the Mathematics Advisory Committee. ### CATALOGUE DESCRIPTION The first of four quins designed to develop computational skills with fractions, percents, and decimals using the "stretcher and shrinker" approach developed by the University of Illinois Committee on School Mathematics. Includes factoring, equations, primes, exponents, and rearrangement (commutativity). Designed for the student who has competence in the basic computational skills with whole numbers. ## TABLE OF CONTENTS | P | age | |------------------------------------|-----| | Goals | 3 | | Performance Objectives | 3 | | Strategies | 4 | | Time Schedule | 6 | | Outline | | | Stretching Machines | 7 | | Hookups and Factoring | 11 | | Factoring, Factors, and Equations | 13 | | Punch Cards, Factoring, and Primes | 15 | | Repeater Machines and Exponents | 18 | | Posttest | 20 | | Suggested Sources of Activities | 20 | ### **GOALS** - 1. To introduce the student to the stretcher and shrinker approach - 2. To give the student positive, success-oriented experiences in math and increase his motivation - 3. To develop and increase the student's understanding of, and skill with, the concepts of multiplication, factoring primes, exponents, equations and rearrangement (commutativity) - 4. To increase the student's communication skills with computational concepts ### PERFORMANCE OBJECTIVES The student will be able to: - 1. Solve simple equations involving stretching machines. - 2. Given non-prime and prime numbers, state at least one other name using the process of multiplication for that number, where possible. - 3. Solve simple word problems and puzzles utilizing multiplication and factoring. - 4. Factor a composite number less than 100 into primes and write the number in exponential notation. - 5. Explain and give examples of the Rearrangement Principle (Commutativity). - 6. Define prime numbers and list the first 20 primes. - 7. Recall whole number multiplication facts with factors 1 10. ### STRATEGIES Before beginning this quin, the teacher should read carefully the course description and comments contained in the Teacher's Edition and the Activities Handbook. In addition to these, the following general comments apply: - (1) Entering competencies required include: addition, subtraction, multiplication of one and two-digit rumbers, and division of whole numbers by one and two-digit divisors. It is recommended that a pretest be given and itemanalyzed. The Skills Mastery Test contained in the GOALS book Dade County Public Schools Bulletin No. 7-H is recommended. If the answers are placed on computer cards, the services of CDP (teacher-made text program) can be used for more complete test analysis. Retain these test results to compare with the posttest for 5211.20/5212.20 Decimals to assess student progress. This text can provide the pretest data for the four-quin series. - (2) In order to maintain student interest it is recommended that the teacher stick closely to the story line. A machine either stretches or shrinks, not multiplies or divides. The kids will realize the multiplier and divider properties of the machines and will verbalize this. You should acknowledge the correctness of this and then go on using machine terminology. One of the major benefits of this course is its novelty, don't destroy it. - (3) The heart of the course is found in the hundreds of activities found in the Activities Handbook, activities which foreshadow, expand, drill and supplement the development found in the text. The frequent and short quizzes found in that handbook help students to gain confidence, while at the same time reviewing small blocks of pages. - (4) It is practically impossible to use all the activities in the handbook. The activities are divided into required and optional. Plan to use all the required activities and those optional activities that are appropriate to your class and the time available. - (5) It is recommended that the overhead projector be used extensively. Many of the activities utilize transparencies, and transparencies of important workbook pages should be made to assist with discussion. Transparencies of quizzes and tests are valuable so that students can either grade each other's paper or immediate feedback and discussion opportunities can be provided. - (6) The work text should be used primarily in a class-discussion approach, hopefully utilizing the overhead projector. Too much can be lost by simply working pages. The important ideas should be expanded and emphasized. - (7) Discretion should be used in deciding whether or not to allow books to go home. It has been found effective to have row leaders distribute and collect books each day, leaving the books in the room. A beginning activity on the board can be used to expand on and review the material, and to settle the students while the row leaders are distributing the books. - (8) The course was designed to be used in a work text type program. Much thought and planning should occur before utilizing the text as nonconsumable materials. - (9) Classroom supplies: Stretchers and Shrinkers Assuming a class size of 30, the following supplies would be consumed by the class in one year. (4 quins: 5211.08/5212.08-5211.20/5212.20. - 30 student sets (Book 1-4) of <u>Stretchers and Shrinkers</u> (if used consumably) - 200 index cards (3x5) - 10 reams of duplicator paper The materials which follow may be used with several classes and should be saved from year to year: - 1 Teacher's Edition of Stretchers and Shrinkers - 1 Activities Handbook for Stretchers and Shrinkers - 1 meter stick - 1 yard stick - 1 box colored chalk - 2 boxes (100 sheets/box) thermal spirit masters - 2 boxes (100 sheets/box) transparency film for overhead projector - 30 scissors - 30 rulers (marked in inches and centimeters) - 200 file folders You will also require the daily use of an overhead projector (with colored pens) and a file cabinet (at least three drawers). ## STRETCHERS AND SHRINKERS ## Time Schedule ## Introduction to Stretching Machines | | Chapter 1 | | | | |---------|---|------|------|------| | 1-30 | Stretching Machines
2 Quizzes | | 9 (| days | | | Chapter 2 | | | | | 31-54 | Hookups and Factoring
2 Quizzes | | 7 (| days | | | Chapter 3 | | | | | 55-82 | Factoring, Factors and Equations
2 Quizzes | Test | 8 (| days | | | Chapter 4 | | | | | 83-126 | Punch Cards, Factoring
Primes
3 Quizzes | | 11 0 | days | | | Chapter 5 | | | | | 127-144 | Repeater Machines
Exponents | Test | 5 d | days | If you are able to stick to this time schedule, you may use additional days for enrichment activities and computational review (see page # BOOK I, CHAPTER I: STRETCHING MACHINES | TEXT PAGES | TOPIC | OBJECTIVE | |----------------|---|---| | 1-4 | Labeling sticks according to length | Given a collection of sticks of various lengths, the student is able to sort and label the sticks having the same length. | | | | Note: to fulfill this objective it is permissible for students to compare lengths with a card, a ruler, or any other measuring process they may devise. | | 5-7
145-146 | Comparing lengths of sticks | a. Given the lengths of two sticks, expressed in the same unit, the student is able to tell which is longer, shorter. | | | | b. Given a unit of length (shown by a segment) and another length (shown by another segment), the student is able to express (tag) the second length in terms of the unit length. | | | | c. Given a unit of length, and the tag for a second length, the student is able to draw the second length. (The student may be given a grid for this.) | | 8-9 | Using stretching machines on sticks | Introductory no performance expected. | | 10-16 | Establishing the re-
lationship between
input, machine, and
output | a. Given an input length, a stretching machine, and a grid, the student can draw and label the corresponding output length. | ## (BOOK I, CHAPTER I: STRETCHING MACHINES) | TEXT PAGES | TOPIC | | | OBJECTIVE | |--------------|---|-----|----------|---| | 10-16 contir | aued | b. | an
ca | ven a machine, a grid, and output length, the student n draw and label the corsponding input length. | | | | C. | ou
ca | ven an input length and an tput length, the student n tell the corresponding retching machine. | | 17-20 | Using tabular arrays | Giv | en: | | | 147 | for input, machine, and output problems | a. | | input length, a machine, grid, | | | | b. | | machine, an output length, grid, | | | | c. | | input length, an output
ength, | | | | | | udent will tell the cor-
ding | | | | a. | ou | tput length | | | | þ. | in | put length | | | | C. | st | retching machine | | | | Not | ce: | To meet this objective it is appropriate for students to transfer the given information to a grid in order to construct the answer. | # (BOOK I, CHAPTER I: STRETCHING MACHINES) | TEXT PAGES | TOPIC | OBJECTIVE | |------------|---|--| | 21-27 | Establishing notational conventions for depicting input, machine, and output relationships on history cards and output tags | a. paired history cards and output tags for specified sticks, the student can identify correct and incorrect pairings. b. pairings of incomplete history cards and output tags, the student can compute the missing data. | | 28 | Establishing notational conventions for input, machine, output relationships in equation form | Given an equation in which one of the three critical variables is missing, the student can compute the missing data. | | 29 | Establishing conventions for interpreting worded statements about inputs, machines, and outputs, and equations which describe the relationships | Given worded statements and their corresponding equations, students can make appropriate matchings. | # (BOOK I, CHAPTER I: STRETCHING MACHINES) | TEXT PAGES | TOPIC | | OBJECTIVE | |------------|-------------------|----|--| | 30 | CHAPTER I SUMMARY | a. | By the completion of Chapter I, the student should be able to solve INPUT-MACHINE-OUTPUT exercises like those described in the objectives for pp. 28-29, but he need not be able to solve such problems by immediate recall of a multiplication fact. He may be permitted to construct solutions using grids, card measuring, skip counting, finger counting, etc. | | | | b. | Students should be able to give the output of a 1-machine, for any whole number input. | | | | c. | Students should be able to recognize the use of the 1-machine when the input and output lengths are the same. | BOOK I, CHAPTER 2: HOOKUPS AND FACTORING | TEXT PAGES | TOPIC | OBJECTIVE | | |------------------|--|---|--| | 31-34 | Introducing hookups
and appropriate
terminology for
intermediate outputs | Given an input and a hookup of stretchers on a grid, the student can draw the intermediate and final output sticks. | | | 35–37 | Using intermediate
sticks | a. Given an input length, and a hookup of machines, the student can supply the intermediate output and the final output lengths. | | | | • | b. Given the input length, the
intermediate output, and the
final output, the student
can supply the hookup of
machines to do the job. | | | | | c. Given the input and output lengths, and one machine of a hookup, the student can supply the intermediate length and the other machine of the hookup. | | | 38-41 | Establishing notational conventions for input, hookup, output relationships on history cards and output tags | Similar objectives as for pp. 35-37 except information is given in "history card" format. | | | 42-43
149-150 | Establishing notational conventions for input, hookup, output relationships in equation form | Similar objectives as for pp. 35-37 except information is given in equation format. | | ## (BOOK 1, CHAPTER 2: HOOKUPS AND FACTORING) | TEXT PAGES | TOPIC | OBJECTIVE | |------------|---|---| | 44-50 | Finding different
ways of doing a
job | a. Given nonprime and prime
machines, the student can
give, when possible, at
least one hookup (no 1-
machines) that will do the
same job. | | | | b. Given a job, the student can
give either a single machine
or at least one hookup that
does the same job. | | 51-52 | Writing equations
to tell different
ways of doing a
job | Same objectives as for pp. 44-50 except information is given in equation format. | | 53-54 | Introducing the terminology of factoring and differentiating multiplying from factoring | Given a hookup of machines, the student can, by multiplying, find the equivalent single machine, and, given a single machine, can by factoring find an equivalent hookup. | BOOK 1, CHAPTER 3: FACTORING, FACTORS, AND EQUATIONS | TEXT PAGES | TOPIC | OBJECTIVE | |------------|---|---| | 55-56 | Doing jobs at the
Zabranchburg
Factory | Introductory extending the domain of machines to all non-zero whole numbers. | | 57-59 | Establishing notational conventions for factorizations on routing slips | Introductory Given a routing slip, the student can indicate with a factoring diagram an alternative hookup to use when a desired machine is broken. | | 60-63 | Using factoring diagrams for can and cannot-do jobs | Practice Given a job, the student can use a factoring diagram to indicate, when possible, alternative ways of doing the job. | | 64-67 | Defining and find-
ing factors | a. Given a machine or job,
and one of its factors,
the student can supply the
other factor. | | | | b. Given a machine or job,
and a machine which is not
a factor, the student recog-
nizes that no hookup con-
taining that machine will
do the job. | | | | c. Given a number less than
15, the student can give
all of its factors. | ## (BOOK 1, CHAPTER 3: FACTORING, FACTORS, AND EQUATIONS) | 68-74
151-152 | Introducing "equation related" terminology and solving equations | Given a hookup equation, the student can supply a missing factor, or if there is no solution, can recognize this fact. | |------------------|--|---| | 75 - 78 | Extending the domain of inputs and outputs to magnitudes other than length | Given an equation (magnitudes other than stick lengths), the student can solve the equation. | | 79-82 | Using equations
to solve problems | Given a problem, the student
can use the stretcher machine
model to find the solution,
and use bar graphs to organize
and interpret data. | BOOK 1, CHAPTER 4: PUNCH CARDS, FACTORING, AND PRIMES | TEXT PAGES | TOPIC | OBJECTIVE | |------------------|--|---| | 83-84
153-154 | Introducing and stating the re-
arrangement principle | Given hookups of machines,
the student can use the re-
arrangement principle to tell
if they are equivalent re-
arrangements. | | 85-92 | Using the rearrangement principle to establish notational conventions for jobs or hookups on punch cards | Given specified jobs, the student can (using punch card) show various ways of doing the job. | | 93-94 | Using punch cards
and the rearrange-
ment principle | Given two hookups, one a rearrangement of the other, the student recognizes that they do the same job. | | 95-101 | Punching cards to
show factoriza-
tions | a. Given a job, the student can give a hookup that will do the job and correctly complete a punch card to show how the job can be done. | | | | b. Given a punched card, the student can tell what job is shown. | | 102-108
155 | Deciding whether
jobs are even or
odd | a. Given a hookup, the student can tell whether it does odd or even jobs. | BOOK 1, CHAPTER 4: PUNCH CARDS, FACTORING, AND PRIMES | TEXT PAGES | TOPIC | _ | OBJECTIVES | |--------------------|---|-----|--| | 102-108 _ ,
155 | continued | b. | Given a hookup, one of the machines hidden, the student can tell whether the hookup does odd or even jobs or it is impossible to tell. | | 109-114
156 | Getting rid of
machines that
Anabru doesn't
need | Exp | ploratory and introductory. | | 115-116
157 | Defining primes | | | | 117-120 | Using primes in
hookups and factor-
ing diagrams | a. | Given a job, the student can construct a hookup of prime machines. | | | | b. | Given a hookup, the student
can tell if it's a hookup of
primes and find the single
machine equivalent to the
hookup. | | | | c. | Given a machine, the student
can factor it into primes
and report the results in a
factoring diagram. | (BOOK 1, CHAPTER 4: PUNCH CARDS, FACTORING, AND PRIMES) | TEXT PAGES | TOPIC | OBJECTIVE | |------------|--|--| | 121-124 | Using Anabru punch
cards to depict
prime factoriza-
tions | Given a machine (a job), the student can show on the Anabru punch card the prime factorization for the given machine and, conversely, given the prime factorization for a given job shown on the Anabru punch card, the student can give the job specified (single machine). | | 125-126 | Writing equations
for prime factori-
zations of jobs | Given a machine or job, the student can write an equation showing the prime factorization for the given job. | BOOK 1, CHAPTER 5: REPEATER MACHINES AND EXPONENTS | TEXT PAGES | TOPIC | OBJECTIVE | |----------------|---|--| | 127-129 | Introducing repeater machines | Given a hookup of repeated machines, the student can express the hookup in repeater machine form using a base and exponent. | | 130-134 | Using repeater
machines | a. Given a job, the student can use the appropriate repeater machine to do the job. | | | | Given a repeater machine,
the student can find the
job the machine can per-
form. | | | | c. Given a hookup of repeaters,
the student can find the
job the hookup can do. | | 135-138 | Introducing and using vocabulary [base(s), exponent(s), and power(s)] | Given a base and an exponent,
the student can tell what job
the repeater will do. | | 139-142
160 | Hooking up
repeater machines | Given a hookup of repeaters or non-repeaters, the student can find the job the hookup will do or a simpler hookup of repeaters to do the same job. | (BOOK 1, CHAPTER 5: REPEATER MACHINES AND EXPONENTS) | TEXT PAGES | TOPIC | OBJECTIVE | |------------|---|--| | 143-144 | Using exponents in prime factorizations | Given a job (composite number), the student can factor it into primes, and then express the result in exponent notation. | | BOOK 1 | Summary | By the end of Book 1, it is desirable that the student acquire the following skills: | | | | Recall whole number
multiplication facts
with factors 1-10. | | | | b. Factor a composite number less than 100 into primes. | | | | | #### PRETEST For the pretest use the Skills Mastery Test contained in the Goals book Dade County Public Schools Bulletin No. 7-H or a test that is similar. It is recommended that the students bubble their answers on IRM answer cards and the services of Central Data Processing be utilized to provide complete test analysis. #### POSTTEST Utilize Activity 47 (Test 1) and Activity 76 (Test 2) in the Activities Handbook as the posttest for this Quin. Suggested Sources of Enrichment and Practice Activities: - A. State adopted - 1. Crouch, William H. Coordinated Cross Number Puzzles A, B, C. New York: McCormick-Mathers Publishing Co., 1970. - 2. Denholm, R. A. and Blank, V. D. <u>Mathematics Structure and Skills 1st Book</u>. Chicago: Science Research Associates, 1968. - 3. Foley, Jack; Jacobs, Wayne and Basten, Elizabeth. Individualizing Mathematics. Menlo Park, California: Addison Wesley Publishing Co., 1970. #### Skills and Patterns Whole Numbers Numbers-Patterns-Theory Sets Fractions—Addition and Subtraction Fractions—Multiplication and Division Decimals—Meanings and Operations 4. Johnson, D. A., et al. <u>Activities in Mathematics</u>: <u>First Course</u>: <u>Number-Patterns</u>. <u>Glenview</u>, Illinois: Scott, <u>Foresman and Co.</u>, 1971. - 5. Sobel, Max A., et al. Essentials of Mathematics Series: Book 1. Boston: Ginn and Company, 1970. - 6. Tucker and Wheeler. <u>Mathematics Laboratory</u>. New York: McCormick-Mathers Publishing Co., 1970. - 7. Wirtz, Robert W., et al. <u>Math Workshop Levels C, D, E</u>. Chicago: Encyclopedia Britannica Educational Corp., 1964. ### B. Non-state adopted - 1. Brandes, Louis G. <u>Yes, Math Can Be Fun</u>. Portland, Maine: J. Weston Walch, 1960. - 2. Dumas, Enoch. Arithmetic Games. Palo Alto, California: Fearon Publishers, Inc., 1960. - 3. A Collection of Cross Number Puzzles. - 4. Larsen, Harold D. Games to Play. - 5. _____ <u>Guzintas</u>• - 6. Ways to Multiply - 7. Brain Teasers Evanston, Illinois: Harper and Row, Publishers, 1961. - 8. Meyer, Jerome S. "Arithmetricks." Englewood Cliffs, N. J.: Scholastic Magazine, 1965. - 9. Wagner, Guy, et al. <u>Arithmetic Games and Activities</u>. Darien, Connecticut, 1964.